

Introduction: Data assimilation at NCAR

- WRF-ARW: Local Area Model (with global version) + TL/ADJ version
- DART: Ensemble Data Assimilation (EnKF, ETKF, ...) (no radiances yet)
- WRF-Var: Variational Data Assimilation (3DVar, FGAT, 4DVar) + Hybrid system
- Community support

Satellite DA: WRF-Var capabilities

- **Retrievals (T / Q profiles)**
 - SATEM (from AMSU)
 - AIRS retrievals (NASA version 5)
- **GPS Radio Occultation**
 - Retrieved refractivity from COSMIC
- **Winds**
 - Retrieved winds: polar MODIS, SATOB
 - Active sensors: Quikscat
- **Radiances** (BUFR format from NCEP/NRL/AFWA/NESDIS)
 - **HIRS** from NOAA16, 17, 18
 - **AMSU-A** from NOAA15, 16, 18, EOS-Aqua, METOP-2
 - **AMSU-B** from NOAA15, 16, 17
 - **MHS** from NOAA18, METOP-2
 - **AIRS** from EOS-Aqua
 - **SSMIS** from DMSP16

Satellite DA: WRF-Var capabilities

- **Radiative Transfer Model**

CRTM (Community Radiative Transfer Model)

JCSDA (Joint Center for Satellite Data Assimilation)

ftp://ftp.emc.ncep.noaa.gov/jcsda/CRTM/

Latest released version: CRTM REL-1.2_beta, September 2008

Version used in WRF-Var: CRTM REL-1.1

Documentation still under development

RTTOV (Radiative Transfer for TOVS)

EUMETSAT (European Organisation for the Exploitation of Meteorological Satellites)

http://www.metoffice.gov.uk/research/interproj/nwpsaf/rtm/index.html

Latest released version: RTTOV_9_2, July 2008

Version used in WRF-Var: RTTOV_8_7 (with a small bug fix)

AIRS Channel Selection: 10hPa model top

Observation Error: Tuning of statistics

Error factor tuning from objective method (Desrozier and Ivanov, 2001)

NCEP (and most ECMWF)
observation errors statistics
consistent with innovations

Quality Control and Thinning

- **Pixel-level QC**
 - Reject **limb** observations
 - Reject pixels over **land** and **sea-ice**
 - **Cloud/Precipitation** detection (NESDIS)
 - **Synergy** with imager (AIRS/VIS-NIR)
- **Channel-level QC**
 - **Gross check** (innovations $< 15 \text{ K}$)
 - **First-guess check** (innovations $< 3\sigma_0$).
- **Thinning**
Warmest Field of View

Bias Correction: Static and Variational

Modeling of errors in satellite radiances:

$$y = H(x_t) + B(\beta) + \varepsilon$$

$$\left\{ \begin{array}{l} \langle \varepsilon \rangle = 0 \\ B(\beta) = \sum_{i=1}^N \beta_i p_i \end{array} \right.$$

Parameters

Predictors:

- Offset
- 1000-300mb thickness
- 200-50mb thickness
- Surface skin temperature
- Total column water vapor
- Scan, scan², scan³

“Offline” bias correction

“Variational” bias correction

Bias Correction: WRF-Var capabilities

No Inertia Constraint

Inertia Constraint

Innovations for AIRS window channel #787

Inverse Modeling: Adjoint Parameter Estim.

$$R_v^{atm} = \int_{z_0}^{\infty} B_v(T(z)) \left[\frac{d\tau_v(z, \theta)}{dz} \right] dz$$

$$\tau_v(z_1, \theta) = \exp \{-\gamma_v \sec \theta \int_{z_1}^{\infty} k_v(z) c(z) \rho(z) dz\}$$

γ modulates atmospheric absorption to compensate for:

- poor knowledge of gas concentrations (CO_2, \dots)
- errors in definition of ISRF
- errors in mean absorption coefficient

Practical issues: AIRS Cloud Detection

R_v^o = Radiance calculated in **clear sky**

$R_v^{•k}$ = Radiance calculated for **overcast black cloud at level k**

From « hole hunting » ... to identifying clear channels
(identifying clear pixels)...
(insensitive to the cloud).

Cloud fractions N^k are adjusted **variationally** to fit observations.

Practical issues: AIRS Cloud Detection

”Cloudy Radiances”

